DCCUMENT RESUME ED 036 291 JC 700 037 AUTHOR ZANE, LAWFENCE F. H. TITLE THE DEMAND FCR COMMUNITY COLLEGE TEACHERS AND THE EPDA PROGRAM UNDER THE COLLEGE OF EDUCATION. PUE DATE NOV 69 NOTE 18P. EDRS PRICE EDRS PRICE MF-\$0.25 HC-\$1.00 DESCRIPTORS FEDERAL ALL, *FELLOWSHIPS, INTERNSHIP PROGRAMS, *JUNIOR CCLLEGES, PERSCNNEL NEEDS, *TEACHER EDUCATION IDENTIFIERS HAWAII #### ABSTRACT THE EDUCATION PROFESSIONS DEVELOPING ACT OF 1967 (EFDA) PROVICES FUNDS TO ASSIST INSTITUTIONS OF HIGHER LEARNING IN EDUCATING PERSONNEL TO SERVE AS TEACHERS, ADMINISTRATORS, OR EDUCATIONAL SPECIALISTS IN THE JUNIOR COLLEGES. THE UNIVERSITY OF HAWAII WAS AMONG 47 INSTITUTIONS AWARDED FUNDS FOR JUNIOR COLLEGE FELLOWSHIPS. THESE 2-YEAR FELLOWSHIPS ARE FOR GRADUATE STUDENTS AND FOR EXPERIENCED TRADESMEN WITH LESS THAN A BACHELOR'S DEGREE. THE AIM OF THE PROGRAM IS TO DEVELOP, THROUGH INTENSIVE STUDY AND INTERNSHIP, A POOL OF INSTRUCTORS IN SUBJECTS TAUGHT IN THE COMPREHENSIVE JUNIOR COLLEGE. THE PROGRAM HAS THREE PHASES: (1) ACADEMIC PREPARATION LEADING TO A MASTER'S DEGREE; (2) A CORE OF JUNIOR COLLEGE FOUNDATION COURSES; AND (3) AN INTERNSHIP PROGRAM THAT PROVIDES PROFESSIONAL EXPERIENCE UNDER THE SUPERVISION OF A CCOPERATING FACULTY MEMBER. (MS) # U.S. DEPARTMENT OF NEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPORTOUCHD EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIOUS STATED DO NOT RECESSABLY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. THE DEMAND FOR COMMUNITY COLLEGE TEACHERS AND THE EPDA PROGRAM UNDER THE COLLEGE OF EDUCATION by Lawrence F. H. Zane, PhD Director, EPDA Graduate Fellowship Program for Prospective Community College Faculty UNIVERSITY OF CALIF. LOS ANGELES FEB U3 1970 CLEARINGHOUSE FOR JUNIOR COLLEGE INFORMATION November 1, 1969 # THE DEMAND FOR COMMUNITY COLLEGE TEXCHERS AND THE DIDA PROGRAM UNDER THE COLLEGE OF EDUCATION The need for highly qualified faculty is a problem at all levels of education. This need is especially evident at the community college level. No segment of American education has grown so large and so fast in recent years. The turn of the century saw only eight such colleges, with less than 100 students. Ten years ago there were 677 community colleges with 905,062 students enrolled. Today there are over 993 community colleges in the United States with over 84,427 teachers. These schools enroll over 1,954,116 students. It is predicted that "by 1980, student enrollment is expected to swell beyond 3,000,000 in 1,200 community colleges." This increase means that nearly one of every two students entering higher education will enter the community college. Edmund J. Gleazer, Executive-Secretary for the American Association of Junior Colleges, recently said: At the present rate of growth, junior colleges will require between 7,000 to 10,000 teachers yearly or nearly 100,000 within the next ten year period. The figure Dr. Gleazer uses includes personnel to fill new positions as well as positions left vacant through normal attrition. #### HAWAII In 1964, the Hawaii State Legislature authorized the University of Hawaii to operate a statewide community college system. Using four state-owned technical schools for a base, the system was established on July 1, 1965. The system immediately began plans to expand these schools into comprehensive community colleges. In September 1967, one campus, the ### EPDA One of the most challenging and yet difficult tasks of a university is the task of preparing teachers for the community college. Congress recognized this need by their passage of the Education Professions Development Act of 1967 (EPDA) which amends Title V of the Higher Education Act of 1965. Under Part E of the act, \$6.9 million was appropriated for 1969-70. One of the objectives of Part E was to assist institutions of higher education in meeting critical shortages of highly qualified personnel who are serving, or are preparing to serve, as teachers, administrators or educational specialists in the community college. In Spring 1968, the staff of the Community College System agreed that the priority in Hawaii was pre-service education, and that a proposal for funds under the EPDA Part E should be prepared with this priority. The vice-president for community colleges, provosts, staff members of the Community College System and the College of Education reviewed model programs, discussed their own ideas of a training program, and agreed on a tentative plan. The proposal was submitted in July 1968. Forty-seven institutions of higher learning were funded for junior college fellowship programs, with the number of fellowships awarded to each ranging from 2 to 15. The University of Hawaii was awarded ten two-year fellowships in January 1969; this places Hawaii third nationally in the number of fellowships awarded. The Graduate Fellowship Program for Prospective Community College Faculty is an EPDA project undertaken by the Department of Curriculum and Instruction, in cooperation with the Hawaii Community College System, and TABLE I ENROLLMENT IN CREDIT COURSES, COMMUNITY COLLEGE SYSTEM FALL 1964-69 | YEAR | COMMUNITY
COLLEGE
SYSTEM | HAWAII
TECHNTCAL
3CHOOL | HCHOLULU
COMMUNITY
COLLEGE | KAPIOLANI
COMMUNITY
COLLEGE | COMMUNITY
COLLEGE | COMMUNICATION COLLIGE | CONTINI PY
CONTINI PY
COLLEGE | |------|--------------------------------|-------------------------------|----------------------------------|-----------------------------------|----------------------|-----------------------|-------------------------------------| | | 1,874 | ; | 210 | 818 | 123 | į | | | | . 2,010 | 1 | 705 | 890 | 175 | ; | 243 | | | 7,444 | - | 823 | 1,052 | 228 | ; | 336 | | | 3,494 | ! | 502°T | 1,514 | 254 | ; | 517 | | | 2,494 | : | 1,383 | 1,538 | 263 | 1,649 | 199 | | | 8,694 | 4972 | 1,787 | 1,830 | 924 | 3,221 | 656 | ろ University of Hawaii, Management Systems Office, and the Community College System. · Source: 2 Hawaii Technical School transferred from the Department of Education, July 1, 1969 (Sct 166) 3 Leeward Community College opened in September, 1968. in facilities on all compuses will create a demand for additional staff. In addition, the enrollment on the Manoa campus has been projected to TABLE II FTE COMMUNITY COLLEGE POSITIONS AUTHORIZED BY THE BOARD OF REGENTS | Year | No. of Authorized Positions | Increase | |-------------------------------|-----------------------------|----------| | 1964-65 | . 9 9 | en em | | 1965-66 | 122 | 23 | | 1966-57 | 145 | 23 | | 1967-68 | 199 | 54 | | 1968-69 ² | 280 | 81 | | 1969 –7 0 ³ | 389 | 109 | Source: Community College Systems Office reach a maximum capacity of 25,000 in 1973. It has been decided by the University to "divert excess students from the Manoa campus to the community colleges on Cahu beginning in 1973. The "diversion" is expected to include the following additional students: In 1973-1,449; 1974-2,899; 1975-1,283. The projections (Table III) were increased by these amounts to care for the excess on the Manoa campus. The decrease in 1975 is due to the fact that a new four-year campus is planned and will have an estimated enrollment of 2,121. ²Leeward Community College opened, MDT Program and Vocational Education shifted to Community College System ³Hawaii Technical School Staff Transfers (35) TABLE III PROJECTION OF DAY ENROLLMENT CONMUNITY CCILEGE SYSTEM UNIVERSITY OF HAWAII 1969-75 ERIC Full Text Provided by ERIC | eri
iol
M | COMMUNITY
COLLEGE
SYSTEM | HAWAII
TECHNICAL
3CHOOL | HCNOLULU
COMMUNITY
COLLEGE
(3) | KALICLANI
COMMUNITY
COLLEGE
(4) | KAUAI
COMMUNITY
COLLEGE
(5) | LEEWARD CAHU
COMMUNITY
COLLEGE
(6) | MADI
COMMUNITY
CCIIEGE
(7) | |-----------------|--------------------------------|-------------------------------|---|--|--------------------------------------|---|-------------------------------------| | 6961 | 8,648 | !
! | 1,600 | 1,464 | 273 | 2,570 | 142 | | 0261 | 8,310 | 575 | 1,754 | 1,580 | 584 | 3,305 | 812 | | 1651 | 9,441 | 200 | 956.1 | 1,725 | 300 | 3,890 | 880 | | 1972 | 10,869 | 825 | 2,239 | 1,904 | 317 | 049,4 | 446 | | 1973 | 13,984 2 | 1,000 | 2,978 | 5,436 | 338 | 6,205 | 1,027 | | 761 | 17,202 2 | 1,100 | 3,844 | 2,952 | 363 | 7,813 | 1,130 | | 1975 | 17,5562 | 1,190 | 3,853 | 2,866 | 386 | 8,017 | 1,244 | 13ource: Institutional Research Office, IRF-42, Memo 5, December 27, 1968. 2 Includes students "diverted" from the Lanoa Campus. Hawaii Technical Cohool Projections added (Source: Hawaii Technical Chool, Freliminary Andget Request, 1970-71). A study by Daniel, Mann, Johnson, and Mendenhall on the development of community colleges on Oahu, completed in February 1969, also implies a need for additional staff. Their study recommends the addition of two new campuses on Oahu; one on the Windward side in the area of the Kawailoa School for Girls (1973), and one in the Fort Ruger area (1975). During the first year of operation, an enrollment of 1,500 and 2,000 FTE students, respectively, is expected. While there are many methods and a variety of factors that need to be considered in the projection of staff needs, no official formula has yet been adopted by the Community College System. Authorized positions increases depend, to a large degree, on legislation. The number of new hires for authorized positions also depends on the number of resignations, leaves, retirements, etc. The number of new hires each year is always larger than the number of newly authorized positions. Additional BOR appointments are provided for by federal funds. Preliminary Budget requests from the six campuses indicate a fieed for a total of 95 new positions in 1970-71. If a projection is made on the proportion of present staff to enrollment and the predicted staff to enrollment, about 39% newly authorized BOR staff positions will be needed for 1975. This figure includes neither provisions for the addition of two new community colleges, nor for replacement due to normal attrition. With an assumed figure of 10% normal attrition, there is an estimated need for over 476 new hires by 1975. Where will these teachers come from and who will prepare them? *Note: Projected enrollment figures have consistently been lowered in the past. ### EPDA One of the most challenging and yet difficult tasks of a university is the task of preparing teachers for the community college. Congress recognized this need by their passage of the Education Professions Development Act of 1967 (EPDA) which amends Title V of the Higher Education Act of 1965. Under Part E of the act, \$6.9 million was appropriated for 1969-70. One of the objectives of Part E was to assist institutions of higher education in meeting critical shortages of highly qualified personnel who are serving, or are preparing to serve, as teachers, administrators or educational specialists in the community college. In Spring 1968, the staff of the Community College System agreed that the priority in Hawaii was pre-service education, and that a proposal for funds under the DPDA Part E should be prepared with this priority. The vice-president for community colleges, provosts, staff members of the Community College System and the College of Education reviewed model programs, discussed their own ideas of a training program, and agreed on a tentative plan. The proposal was submitted in July 1968. Forty-seven institutions of higher learning were funded for junior college fellowship programs, with the number of fellowships awarded to each ranging from 2 to 15. The University of Hawaii was awarded ten two-year fellowships in January 1969; this places Hawaii third nationally in the number of fellowships awarded. The Graduate Fellowship Program for Prospective Community College Faculty is an EPDA project undertaken by the Department of Curriculum and Instruction, in cooperation with the Hawaii Community College System, and funded by the U. S. Office of Education. The basic aim of this fellowship program is to develop, through intensive study and internship, a pool of prospective instructors in subject fields normally taught in a comprehensive community college. These fellowships are for full-time graduate students and for experienced tradesmen who have less than a bachelor's degree. The program began in September 1969 and is expected to continue through the 1970-71 school year. ## THE PROGRAII The program of study includes three major phases: Phase I, academic preparation in a major subject field leading to a master's degree or equivalent; Thase II, a core of community college foundation courses; and Phase III, an internship program. Normally, the fellow spends about a year in Phase I and a semester each in Phases II and III. Incoming fellows with a bachelor's degree are expected to complete all three phases in two full years (see schedule). In cases where the graduate fellow is admitted with a master's degree, the schedule is adjusted so that he can complete his work earlier than the others. Phase I: Academic preparation in a major subject field leading to a master's degree or equivalent. During this period of in-depth study, the participant is primarily directed by the major department concerned. Normally, the phase occurs in the first year of the fellowship. Included in the 30 to 36 credits required for the master's degree are six (6) graduate credits from the core of professional education courses. For certain fields, such as counseling and guidance, trade and industrial education, and special | , | | * | 9 | | |-------------|---------|--|---|---| | SECOND YEAR | SPRING | Ed CI 90 (14) Internahip for Community College | PRASE III | Ed CI 591 (2) Seninar for Intern Teachers in the Community College | | | FALL | credit hours below | Ed CI 699 (1) Directed Research Vocational Education Ed EP 416 (3) Pests and Measure- Bents | 3d TC 614 (3) Audio Visual Media Jystem Ed CI 640 Sec 12 (3) Seminar in Teaching Field (Interdisciplinary) | | | SUMMER | field including 6 | Ed EA 780 Sec. 6 (3)
Seminar in Ed. Adm. | Ed CI 751 (3) Community College Gurriculum PHASE II | | FIRST YEAR | SPRING | credit hours in maj | Ed EP 606 (3) Student Personnel Services in Higher Education | Ed CI 699 (1) Directed Research Junior College Teaching | | | FALL | 70 to 36 Graduate | Ed EF 657 (3) The Community College | Ed CI 699 (1) Directed Research Junior College Teaching | education, the participant may obtain his degree in education. The participant's major department will normally be other than education; e.g., a prospective junior college teacher for history will be in the History Department of the College of Arts and Sciences; a prospective instructor for practical nurses training will be enrolled in the Nursing Department of the College of Health Sciences and Social Welfare. The participant selects one of the 64 fields offering a master's degree at the University of Hawaii. The selection of the number of fellows in various subject fields is largely determined by the projected needs of the two-year colleges concerned. Seminar meetings throughout the first and second semesters are scheduled to help bring participants together to share ideas and experiences. Phase II: A core of community college foundation courses. Courses taken in this core are designed to produce learning specialists, with the background necessary to be an effective instructor in the community college. In addition, special emphasis is placed on the development of an attitude appropriate to junior college teaching; the attitude is neither secondary school nor university oriented. The team approach, involving several departments within the College of Education, is utilized as much as possible to coordinate the various aspects of the program. In most situations, graduate fellows are taught as a group. Participants who have completed one or more core courses upon admission to the program will be advised according to their individual needs. Provisions are made to include the following foundation subjects concerning community colleges: History and Philosophy, Organization and Administration, Evaluation, Curriculum, Audio-Visual Hedia, Junior College Teaching, Vocational Education, and Learning. All departments in the College of Education cooperate during this phase of the project. ### Courses in Phase II: ### a. Required Ed EF 657 Community College (3) or Ed CI 657 same title Ed EA 780 Seminar in Educational Administration (3) I, II Ed EP 416 Tests and Measurements (3) I, II Ed CI 751 The Community College Curriculum (3) I, II Ed CI 640 Seminar in Teaching Fields (3) I, II Ed CI 699 Directed Research (arr.) I, II ## b. Recommended Electives Ed EP 606 Student Personnel Services in Higher Education (3) II (Note: This course is required for two-year fellows) Ed EP 429 Introductory Statistics (3) I Ed Ei 604 Occupational Information Guidance (3) I Ed EA 671 School Publicity and Public Relations (3) IE 764 Seminar in Industrial Education (2) II and approved courses in major field. # Phase III: An internship program. This phase is designed to provide practical and supervised professional experience for the participant. It will normally culminate the graduate fellow's cycle. The expertise of the Field Services Department of the College of Education will be utilized. This department has conducted supervised post-graduate teacher internships for over 25 years. campuses located on this island, and placed under the direct supervision of a cooperating member of the faculty. Interns will carry a full-time professional load in the assigned institution. Normally, a maximum of two preparations and a minimum of three courses is required. A member of the program staff will coordinate and supervise the activities of both cooperating faculty and fellows. He will make periodic visits to the institution to observe, as well as to meet and confer with cooperating teachers and administrators. A seminar (Ed CI 591) is held concurrently by the program staff member in conjunction with the internship. The ratio of fellows per program staff member will te largely dependent upon the number and status of admitted participants. A Certificate of Specialization will tentatively be awarded after completion of Phases II and III. Courses in Phase III: Ed CI 590 Internship (14) I, II Ed CI 591 Seminar for Interns (2) I, II During the intern period, participants are scheduled to observe a number of different types of classes. These are planned by the intern, but coordinated by the cooperating teacher. The type of classes and number of visits have not been determined as of this date, but will include developmental, transfer, apprenticeship, and occupational education classes. Necessary arrangements will also be made for the intern to attend and observe various administrative meetings and conferences such as provost meetings, administrative council meetings, and all faculty meetings. The cooperating teacher also schedules the intern to spend approximately two hours a week working through the Dean of Student Services, to gain a better understanding of the philosophy, organization, and function of student services. This is intended to familiarize the intern with the following: Registration and admissions Placement and financial aid Counseling Student activities School and community relationships and other related activities. In addition, each intern will be required to conduct an approved project in community and/or student services. #### PRESENT FIELDS OF STUDY Geographically, the ten fellows represent Continental U. S. (1); the Trust Territory of the Facific Islands (1); and Hawaii (8). There are seven additional full-time and part-time participants, who have joined the group without stipends. The major subject areas of all these individuals include the following: Music (1); Psychology (1); English (3); Science (1); Business (2); Counseling and Guidance (1); Teaching School Administration (1); American Studies (1); Library Studies (1); Anthropology (1); Engineering (1) and Vocational Education (2). #### STIPENDS Each first-year fellow receives a 12-month stipend of \$2,400 and an was designed to develop competence in the rajor field, competence in teaching, orientation to the community, and a sessitivity to students. Thether the program will be successful or not will depend largely on the people who are involved and the support it is given. Applications were reviewed by a committee composed of the director of the program, a representative of the State Community College Systems Office, and the provosts. The selection was made without regard to race, creed, sex, or national origin. ## COOPERATING TRACHERS A cooperating teacher from the community college assigned is selected to work with each intern. Their functions include the following: - Counsel the interpregarding teaching assignments and problems associated with the interpship - Frrange for familiarization with the operation of Student Fersonnel Services - Assist the intern in establishing the contects necessary as an intern and as a teacher - Evaluate the intern's performance and potential - Provide the Director of the Junior College Program with a proposal and schedule designed to develop the intern's competencies as a teacher - Arrange for the intern to observe a number of different types of classes - Coordinate the intern community services and/or student personnel services project with the provosts and director - Meet and confer with the seminar leader - Arrange for the intern to attend and observe various administrative meetings and conferences Preparing teachers and other educational specialists for the community college means many different things to many different people. The curriculum and instruction program for community college teaching with the cooperation of other departments and colleges in the University of Hawaii was designed to develop competence in the major field, competence in teaching, orientation to the community, and a sensitivity to students. Thether the program will be successful or not will depend largely on the people who are involved and the support it is given. #### THE EMPORITION OF THE PARTY. - 1. Thornton, James W., Jr., <u>The Community Junior College.</u> John Wiley and Cons, Inc., New York, 1960, p. 55 - 2. Harper, William A., Junior College Directory, 1969. American Association of Junior Colleges, Washington, D. C., 1969, p.6 - 3. Cosend, Joseph P., "The Community College in 1980", <u>Campus 1980</u>. Delacorte Press, New York, 1967. Alvin C. Eurich (ed.). - 4. Act 33, Descion Lows of Hawaii, 1964. - 5. Act 166, Session Laws of Hawaii, 1969. - 6. Act 71, Cession Laws of Hawaii, 1960. ERIC - 7. University of Mawaii, Academic Development Flan II, March 1969, p. 156. - 8. Institutional Research Office. IRI-42, Hemo 5, December 27, 1968, 5 pp. - 9. Faniel, Fann, Johnson, and Mendenhall, <u>Development Flan for Cahu</u> <u>Community Colleges</u>, February, 1969, p. 6.